BID NO.: IB8091-0/18 **OPENING: 2:00 P.M.** **FRIDAY** **AUGUST 23, 2013** # INVITATION TO BID #### TITLE: ### TONER, INKJET, AND LASER CARTRIDGE RECYCLING SERVICES #### FOR INFORMATION CONTACT: Ruth Laureano, 305-375-5765, ruthl@miamidade.gov #### **IMPORTANT NOTICE TO BIDDERS**: - READ THIS ENTIRE DOCUMENT, THE GENERAL TERMS AND CONDITIONS, AND HANDLE ALL QUESTIONS IN ACCORDANCE WITH THE TERMS OUTLINED IN PARAGRAPH 1.2(D) OF THE GENERAL TERMS AND CONDITIONS. - FAILURE TO SIGN BID SUBMITTAL FORM IN SECTION 4 WILL RENDER YOUR BID NON-RESPONSIVE MIAMI-DADE COUNTY INTERNAL SERVICES DEPARTMENT PROCUREMENT MANAGEMENT DIVISION #### **INVITATION TO BID** Bid Number: IB8091-0/18 Bid Title: Toner, Inkjet, and Laser Cartridge Recycling Services **Procurement Associate: Ruth Laureano** Bids will be accepted until 2:00 p.m. on Friday, August 23, 2013 <u>Bids will be publicly opened</u>. The County provides equal access and does not discriminate on the basis of disability in its programs or services. It is our policy to make all communication available to the public, including those who may be visually or hearing impaired. If you require information in a non-traditional format please call 305-375-5278. Instructions: The Clerk of the Board business hours are 8:00am to 4:30pm, Monday through Friday. Additionally, the Clerk of the Board is closed on holidays observed by the County. Each Bid submitted to the Clerk of the Board shall have the following information clearly marked on the face of the envelope: the Bidders name, return address, Bid number, opening date of the Bid and the title of the Bid. Included in the envelope shall be an original and two copies of the Bid Submittal, plus attachments if applicable. All Bids received time and date stamped by the Clerk of the Board prior to the bid submittal deadline shall be accepted as timely submitted. The circumstances surrounding all bids received and time stamped by the Clerk of the Board after the bid submittal deadline will be evaluated by the procuring department, in consultation with the County Attorney's Office, to determine whether the bid will be accepted as timely. #### **NOTICE TO ALL BIDDERS:** - FAILURE TO SIGN THE BID SUBMITTAL FORM WILL RENDER YOUR BID NON-RESPONSIVE. - THE BID SUBMITTAL FORM CONTAINS IMPORTANT CERTIFICATIONS THAT REQUIRE REVIEW AND COMPLETION BY ANY BIDDER RESPONDING TO THIS SOLICITATION. MIAMI-DADE COUNTY INTERNAL SERVICES DEPARTMENT PROCUREMENT MANAGEMENT DIVISION ### SECTION 1 GENERAL TERMS AND CONDITIONS #### TONER, INKJET, AND LASER CARTRIDGE RECYCLING SERVICES All general terms and conditions of Miami-Dade County Procurement Contracts for Invitations to Bid are posted online. Persons and Companies that receive an award from Miami-Dade County through Miami-Dade County's competitive procurement process must anticipate the inclusion of these requirements in the resultant Contract. These standard general terms and conditions are considered non-negotiable subject to the County's final approval. All applicable terms and conditions pertaining to this solicitation and resultant contract may be viewed online at the Miami-Dade County Procurement Management website by clicking on the below link: http://www.miamidade.gov/procurement/library/boilerplate/general-terms-and-conditions-r13-5.pdf BID NO.: IB8091-0/18 ### SECTION 2 SPECIAL CONDITIONS #### TONER, INKJET, AND LASER CARTRIDGE RECYCLING SERVICES #### 2.1 PURPOSE: TO ESTABLISH A CONTRACT FOR THE COUNTY The purpose of this solicitation is to obtain recycling services for toner, inkjet, and laser cartridges throughout County facilities to generate revenue in support of the Miami-Dade County Summer Youth Jobs Program in conjunction with the County's needs. BID NO.: IB8091-0/18 The successful bidder shall furnish and provide all labor, materials, equipment, and transportation necessary to perform all operations in connection with the collection, sale, and recycling of toner, inkjet, and laser cartridges and submission of revenue payments to the County. No charges for any services in conjunction with the contract will be accepted by the County. The funds generated by the contract will benefit the Miami-Dade County Summer Youth Jobs Program in accordance with Resolution No. R-974-02. Note to Bidders: This contract does not include purchases. #### 2.2 TERM OF CONTRACT: FIVE (5) YEARS This contract shall commence on the first calendar day of the month succeeding approval of the contract by the Board of County Commissioners, or designee, unless otherwise stipulated in the Notice of Award Letter which is distributed by the County's Procurement Management Division, and contingent upon the completion and submittal of all required bid documents. The contract shall expire on the last day of the last month of the contract term. ### 2.3 <u>METHOD OF AWARD: TO A SINGLE VENDOR OFFERING THE HIGHEST REVENUE IN THE AGGREGATE</u> Award of this contract will be made to the responsive, responsible, vendor who submits the highest revenue in the aggregate, and meets the minimum qualification requirements specified below. If a vendor fails to submit an offer on all items, its overall offer may be rejected. The County will award the contract to a single vendor. #### 2.3.1 MINIMUM QUALIFICATION REQUIREMENTS Bidder(s) shall provide evidence of three comparable contracts similar in scope of services performed satisfactorily for a Commercial or Governmental Agencies which the bidder is/was the prime contractor either ongoing or completed within the past two years. Bidder(s) shall provide the following information: - (i) Company Name - (ii) Company Address - (ii) Contact person - (iv) Phone number - (v) Email address - (vi) Work completed/in progress ### SECTION 2 SPECIAL CONDITIONS #### TONER, INKJET, AND LASER CARTRIDGE RECYCLING SERVICES The provided information will allow the County to confirm the bidder's experience, qualifications, and past performance in providing comparable services as identified in the solicitation. BID NO.: IB8091-0/18 Where the information submitted by the bidder is insufficient. The County may request additional, specific evidence of the bidder's qualifications as necessary. The County will consider any evidence available, or lack thereof, in determining bidder's responsiveness and responsibility. #### 2.4 METHOD OF PAYMENT: MONTHLY The successful bidder shall submit monthly payments by the twentieth (20th) calendar day of each month to the County for the revenue generated. The payments shall reflect the appropriate contract number, title, user agency location(s), and the numbers of cartridges received and recycled from the County during the specified time period. All payments shall be submitted to: Miami-Dade County Community Action and Human Services Department Overtown Transit Center 701 NW 1st Court, 10th Floor Miami, Florida 33136 Attn: Alberto Parjus, Bolanle Shorunke-Jean or Shirley Almeida A copy of the monthly payments invoice shall be submitted to: Miami-Dade County Regulatory and Economic Resources Department Resource Conservation Committee 701 NW 1st Court, Suite 200 Miami, Florida 33136 Attn: Herb Balfour, Chair #### 2.5 CONTACT PERSON For any additional information regarding the terms and conditions of this solicitation and resultant contract, Contact: Ruth Laureano, at (305) 375-5765 email – ruthl@miamidade.gov. #### 2.6 ACCIDENT PREVENTION AND REGULATIONS Precautions shall be exercised at all times for the protection of persons and property. All vendors performing services under this contract shall conform to all relevant OSHA, State and County regulations during the course of such effort. Any fines levied by the above mentioned authorities for failure to comply with these requirements shall be borne solely by the responsible vendor. ### SECTION 2 SPECIAL CONDITIONS BID NO.: IB8091-0/18 #### TONER, INKJET, AND LASER CARTRIDGE RECYCLING SERVICES #### 2.7 CLEAN-UP All unusable materials and debris shall be removed from the premises at the end of each workday, and disposed of in an appropriate manner. Upon final completion, the vendor shall thoroughly clean up all areas where work has been involved as mutually agreed with the associated user department's project manager. #### 2.8 FACILITIES MAY BE REPLACED OR DELETED Although this solicitation and resultant contract identifies specific facilities for collection of containers, it is hereby agreed and understood that any County department or agency facility may be replaced or deleted at the option of the County. The replaced and deleted site(s) shall be noted to this contract by formal modification to the award sheet. #### 2.9 <u>LEGAL REQUIREMENT FOR POLLUTION CONTROL</u> It is the intent of these specifications to comply with the Miami-Dade County Pollution Control Ordinance as stated in Chapter 24 of the Miami-Dade Code. This ordinance is made a part of these specifications by reference and may be obtained, if necessary, by the vendor through the Department of Regulatory and Economic Resources, 701 NW 1st Court., Miami, Florida 33136, Telephone (305) 372-6789. BID NO.: IB8091-0/18 #### TONER, INKJET, AND LASER CARTRIDGE RECYCLING SERVICES #### 3.1 SCOPE OF SERVICES The intent of this solicitation is to obtain recycling services for toner, inkjet, and laser cartridges throughout County facilities to generate revenue in support of the Miami-Dade County Summer Youth Jobs Program in conjunction with the County's needs. The successful bidder shall furnish and provide all labor, materials, equipment, and transportation necessary to perform all operations in connection with the collection, sale, and recycling of toner, inkjet, and laser cartridges and submission of revenue payments to the County. No charges for any services in conjunction with the contract will be accepted by the County. Note to Bidders: This contract does not include purchases. #### 3.2 **DEFINITIONS** **Toner Cartridge:** A self-contained, removable module that is inserted into a slot for use in printers, copiers and fax machines. Laser Cartridge: The black powder, which is used in an electrostatic process by, laser printers, facsimiles and copy machines. **Inkjet Cartridge:** Cartridges that supply ink for inkjet printers. **Drum Unit:** The paper and ink output device of the printer. #### 3.3 CONTRACTOR'S CONTAINERS The successful bidder shall inspect the collection areas at the designated County pickup facilities to determine the size of empty containers to be delivered at each of the facility collection sites. In addition, the successful bidder shall place one container on each floor of the multi-story buildings in a location worked out in conjunction with the building manager. The successful bidder shall have fourteen (14) calendar days to deliver the initial shipment of containers to County's facilities after notification by the user agency. These containers will be used to collect the cartridges until they are picked up. Containers shall be picked up at deleted facilities or at the termination of the contract within seven (7) calendar days of the termination of service date. Containers not recovered/picked up within the allotted time frame will be considered abandoned by the vendor and become County property. Ownership of the containers used in this program remains with the vendor. It is the contractor's responsibility to place and maintain containers at the County's facilities. The vendor shall ensure a sufficient number of containers are available at each facility to eliminate problems with overflow and spillage. If full containers are removed by the vendor to facilitate processing, they shall be replaced by empty containers. The containers shall clearly be identified with the contractor's name and telephone number. Upkeep and maintenance of the containers shall be the responsibility of the vendor. #### TONER, INKJET, AND LASER CARTRIDGE RECYCLING SERVICES Spillage of any material at any collection site shall be immediately cleaned up by the vendor. BID NO.: IB8091-0/18 #### 3.4 COLLECTION OF CARTRIDGES The successful bidder shall have forty-eight (48) hours to pick-up the containers from the County pickup facilities after notification by the County contact person or designee. In cases where the pickup will be delayed the successful bidder shall notify the requesting department contact. The department contact may negotiate a revised pickup schedule. The vendor shall be responsible for recycling of toner, inkjet, and laser cartridges that cannot be re-sold. #### The designated County pickup facilities are as follows: | Department | Address | Pickup Location(s) | Point of Service | | | | | | | |-----------------------|-------------------------|--------------------|------------------|--|--|--|--|--|--| | Miami-Dade Fire | 9300 NW 41 Street | | | | | | | | | | Rescue | Doral, FL 33178 | 1 | | | | | | | | | Internal Services – | 980 W 84 Street | | | | | | | | | | County Store | Hialeah, FL 33014 | 1 | | | | | | | | | Miami-Dade Police | 9111 NW 25 Street | | | | | | | | | | | Doral, FL 33172 | 1 | | | | | | | | | | (rear of the complex) | | | | | | | | | | Park & Recreation – | 10775 SW 84 Street | | | | | | | | | | Kendall Warehouse | Miami, FL 33173 | 1 | | | | | | | | | Stephen P. Clark | 110 NW 3 Street | | | | | | | | | | Center (SPCC) | Miami, FL 33128 | 30 | Loading Dock | | | | | | | | | (loading dock) | | | | | | | | | | Miami-Dade Aviation – | 4331 NW 22 Street | | | | | | | | | | Warehouse | Miami, FL 33122 | 1 | | | | | | | | | | Building 3040 - | | | | | | | | | | | (east side) | Miami-Dade Water & | 3071 SW 38 Avenue | | | | | | | | | | Sewer | Miami, FL | 1 | | | | | | | | | | (5 th Floor) | | | | | | | | | | Clerk of Courts | 140 West Flagler | | | | | | | | | | | Street | 16 | 1st Floor south | | | | | | | | | Miami, FL | | side | | | | | | | | | (1 st Floor) | | | | | | | | | | | , | | | | | | | | | | Alexander Orr Water | 6800 SW 87 Avenue | | | | | | | | | | Treatment Plant | Miami, FL 33173 | 1 | | | | | | | | | Daniela (a.m. 0 | 44005 004 00 00 1 | | | | | | | | | | Regulatory & | 11805 SW 26 Street, | | | | | | | | | | Economic Resources | Suite 106 | 2 | | | | | | | | | – Building and | Miami, FL 33175 | | | | | | | | | | Neighborhood | (Coral Way) | | | | | | | | | | Compliance | | | | | | | | | | BID NO.: IB8091-0/18 #### TONER, INKJET, AND LASER CARTRIDGE RECYCLING SERVICES | Department | Address | Pickup Location(s) | Point of Service | |-------------------------|---|--------------------|-------------------| | Regulatory & | Overtown Transit | | | | Economic Resources | Village | 22 | Overtown Transit | | | 701 NW 1 st Court, 2 nd | | Village North | | | Floor | | loading dock | | | Miami, FL 33136 | | | | State Attorney's Office | 1350 NW 12 Avenue | | | | | Room N-448 | 5 | West side loading | | | Miami, FL | | dock | | Port Miami | 1015 North America | | | | | Way 2 nd Floor | 1 | | | | Miami, FL 33132 | | | | South Dade | 10710 SW 211 Street | | Government | | Government Center | Cutler Bay, FL 33189 | 4 | Center | | | | | (basement) | | Data Proposing | FGOO CW 97 Avenue | Doto proce | | | Data Processing | 5680 SW 87 Avenue | 1 | Data processing | | | Miami, FL 33173 | 4 | loading dock | #### 3.5 MONTHLY PROJECT REPORTS By the twentieth (20th) of each month, the vendor shall submit a spreadsheet report reflecting the appropriate contract number, title, user agency and location(s), and the quantities for each type of cartridges collected during the prior month. The spreadsheet should indicate which used cartridges qualify for reimbursement showing the totals by type. A copy of the spread sheet shall be distributed to: Miami-Dade County Community Action and Human Services Department Overtown Transit Center 701 NW 1st Court, 10th Floor Miami, Florida 33136 Attn: Alberto Parjus, Bolanle Shorunke-Jean or Shirley Almeida and RER-Environmental Resources Management Attn: Herb Balfour, Chair Resource Conservation Committee 701 NW 1st Court, Suite 200 Miami, Florida 33136 Any information provided to the County is subject to audit by the County. Pertinent back-up information must be available upon County's request. All information should be transmitted as agreed upon by the parties. #### TONER, INKJET, AND LASER CARTRIDGE RECYCLING SERVICES #### 3.6 MANUFACTURERS CARTRIDGES USED BY DEPARTMENTS The below listing is a representative sampling of existing cartridges used throughout the County. This list is not intended to be all-inclusive, and new manufacturer lines may be added or deleted as required by the County. Toner Cartridges; Ricoh, Canon, Xerox, Sharp, Toshiba Laser Cartridges; Brother, Canon, HP, IBM, Lexmark, Panasonic, Omnifax Inkjet Cartridges; HP, Canon, Brother, Epson, Lexmark, Xerox/Tektronic Drum Units; Sharp, Panasonic, Xerox, Brother, HP **Submit Bid To:** ### SECTION 4 BID SUBMITTAL FORM ### OPENING: 2:00 P.M. FRIDAY AUGUST 23, 2013 BID NO.: IB8091-0/18 PROCUREMENT MANAGEMENT Vendor Assistance Section Stephen P. Clark Center 111 NW 1st Street, 13th Floor Miami, FL 33128-1983 ### PLEASE QUOTE PRICES F.O.B. DESTINATION, FREIGHT ALLOWED, LESS TAXES, DELIVERED IN MIAMI-DADE COUNTY. FLORIDA. NOTE: Miami-Dade County is exempt from all taxes (Federal, State, Local). Bid price should be less all taxes. Tax Exemption Certificate furnished upon request. Issued by: ISD/PM Date Issued: This Bid Submittal Consists of Ruth Pages 8 through 13 & Affidavits Sealed bids subject to the Terms and Conditions of this Invitation to Bid and the accompanying Bid Submittal. Such other contract provisions, specifications, drawings or other data as are attached or incorporated by reference in the Bid Submittal, will be received at the office of the Clerk of the Board at the address shown above until the above stated time and date, and at that time, publicly opened for furnishing the supplies or services described in the accompanying Bid Submittal Requirement. #### TONER, INKJET, AND LASER CARTRIDGE RECYCLING SERVICES A Bid Deposit in the amount of **N/A** the total amount of the bid shall accompany all bids. A Performance Bond in the amount of **N/A** the total amount of the bid will be required upon execution of the contract by the successful bidder and Miami-Dade County. | DO NOT WRIT | E IN THIS SPACE | | |---|--------------------------|-----------| | | | | | NON-RESPONSIVE NON-RESPONSIBLE
DATE B.C.C NO BID | | FIRM NAME | | ITEM NOS. ACCEPTED | | | | COMMODITY CODE: 962 | 2-70 | | | Procurement Contracting | Associate: Ruth Laureano | | #### RETURN ONE ORIGINAL AND TWO COPIES OF BID SUBMITTAL PAGES AND AFFIDAVITS. FAILURE TO SIGN THE BID SUBMITTAL FORM IN SECTION 4 WILL RENDER YOUR BID NON-RESPONSIVE. MIAMI-DADE COUNTY BID NO.:IB8091-0/18 ## SECTION 4 BID SUBMITTAL FOR: TONER, INKJET, AND LASER CARTRIDGE RECYCLING SERVICES | FIRM NAME: | | | |------------|--|--| | | | | #### 4.1 COLLECTION OF CARTRIDGES | DescriptionMonthly
Est. Qty.Toner Cartridges4,700Laser Cartridges3,500Inkjet Cartridges800 | | Unit Price To Be Paid To
The County | |---|-------|--| | Toner Cartridges | 4,700 | \$/Ea. | | Laser Cartridges | 3,500 | \$/Ea. | | Inkjet Cartridges | 800 | \$/Ea. | | Drum Units | 10 | \$/Ea. | **4.2** List three verifiable references of Commercial or Governmental Agencies either ongoing or completed in the past two years as requested in, Section 2.3.1 | REFERENCE 1 | | |------------------------------|--| | Company Name: | | | Address: | | | Contact Person: | | | Telephone Number: | | | E-Mail Address | | | Work Completed/ In Progress: | | MIAMI-DADE COUNTY BID NO.:IB8091-0/18 # SECTION 4 BID SUBMITTAL FOR: TONER, INKJET, AND LASER CARTRIDGE RECYCLING SERVICES | FIRM NAME: | | |------------|--| | _ | | | REFERENCE 2 | | |------------------------------|--| | Company Name: | | | Address: | | | Contact Person: | | | Telephone Number: | | | E-Mail Address | | | Work Completed/ In Progress: | | | | | | REFERENCE 3 | | | Company Name: | | | Address: | | | Contact Person: | | | Telephone Number: | | | E-Mail Address: | | | Work Completed/ In Progress: | | ### SECTION 4 BID SUBMITTAL FOR: BID NO.: IB8091-0/18 ### TONER, INKJET, AND LASER CARTRIDGE RECYCLING SERVICES ACKNOWLEDGEMENT OF ADDENDA | INSTRUCTIONS: COMPLETE PART I OR PART II, WHICHEVER APPLIES | |--| | PART I: | | LIST BELOW THE DATES OF ISSUE FOR EACH ADDENDUM RECEIVED IN CONNECTION WITH THIS BID | | Addendum #1, Dated | | Addendum #2, Dated | | Addendum #3, Dated | | Addendum #4, Dated | | Addendum #5, Dated | | Addendum #6, Dated | | Addendum #7, Dated | | Addendum #8, Dated | | | | PART II: | | ☐ NO ADDENDUM WAS RECEIVED IN CONNECTION WITH THIS BID | | | | FIRM NAME: | | AUTHORIZED SIGNATURE: DATE: | | TITLE OF OFFICER. | #### Bid Title: Toner, Inkjet, And Laser Cartridge Recycling Services By signing this Bid Submittal Form the Bidder certifies that it satisfies all legal requirements (as an entity) to do business with the County, including all Conflict of Interest and Code of Ethics provisions in Section 2-11 of the Miami-Dade County Code. Any County employee or member of his or her immediate family seeking to contract with the County shall seek a conflict of interest opinion from the Miami-Dade County Ethics Commission prior to submittal of a Bid response or application of any type to contract with the County by the employee or his or her immediate family and file a copy of that request for opinion and any opinion or waiver from the Board of County Commissioners with the Clerk of the Board. The affected employee shall file with the Clerk of the Board a statement in a form satisfactory to the Clerk disclosing the employee's interest or the interest of his or her immediate family in the proposed contract and the nature of the intended contract at the same time as or before submitting a Bid, response, or application of any type to contract with the County. Also a copy of the request for a conflict of interest opinion from the Ethics Commission and any corresponding opinion, or any waiver issued by the Board of County Commissioners, must be submitted with the response to the solicitation. In accordance with Sec. 2-11.1(s) of the County Code as amended, prior to conducting any lobbying <u>regarding this solicitation</u>, the <u>Bidder must file the appropriate form with the Clerk of the Board stating that a particular lobbyist is authorized to represent the Bidder</u>. Failure to file the appropriate form in relation to each solicitation may be considered as evidence that the Bidder is not a responsible contractor. The Bidder confirms that this Bid is made without prior understanding, agreement, or connection with any corporation, firm, or person submitting a Bid for the same goods and/or services and in all respects is without collusion, and that the Bidder will accept any resultant award. Further, the undersigned acknowledges that award of a contract is contingent upon vendor registration. Failure to register as a vendor within the specified time may result in your firm not being considered for award. Pursuant to Miami-Dade County Ordinance 94-34, any individual, corporation, partnership, joint venture or other legal entity having an officer, director, or executive who has been convicted of a felony during the past ten (10) years shall disclose this information at the time of bid or proposal submission. Place a check mark here only if bidder has such conviction to disclose. By executing this proposal through a duly authorized representative, the proposer certifies that the proposer is not on the Scrutinized Companies with Activities in Sudan List or the Scrutinized Companies with Activities in the Iran Petroleum Energy Sector List, as those terms are used and defined in sections 287.135 and 215.473 of the Florida Statutes. In the event that the proposer is unable to provide such certification but still seeks to be considered for award of this solicitation, the proposer shall execute the proposal through a duly authorized representative and shall also initial this space: In such event, the proposer shall furnish together with its proposal a duly executed written explanation of the facts supporting any exception to the requirement for certification that it claims under Section 287.135 of the Florida Statutes. The proposer agrees to cooperate fully with the County in any investigation undertaken by the County to determine whether the claimed exception would be applicable. The County shall have the right to terminate any contract resulting from this solicitation for default if the proposer is found to have submitted a false certification or to have been placed on the Scrutinized Companies for Activities in Sudan List or the Scrutinized Companies with Activities in the Iran Petroleum Energy Sector List. LOCAL PREFERENCE CERTIFICATION: For the purpose of this certification, a "local business" is a business located within the limits of Miami-Dade County (or Broward County in accordance with the Interlocal Agreement between the two counties) that conforms with the provisions of Section 1.10 of the General Terms and Conditions of this solicitation and contributes to the economic development of the community in a verifiable and measurable way. This may include, but not be limited to, the retention and expansion of employment opportunities and the support and increase to the County's tax base. Place a check mark here only if affirming bidder meets requirements for Local Preference. Failure to complete this certification at this time (by checking the box above) may render the vendor ineligible for Local Preference. LOCALLY-HEADQUARTERED BUSINESS CERTIFICATION: For the purpose of this certification, a "locally-headquartered business" is a Local Business whose "principal place of business" is in Miami-Dade County, as defined in Section 1.10 of the General Terms and Conditions of this solicitation. Place a check mark here only if affirming bidder meets requirements for the Locally-Headquartered Preference (LHP). Failure to complete this certification at this time (by checking the box above) may render the vendor ineligible for the LHP. The address of the locally-headquartered office is BID NO.: IB8091-0/18 **MIAMI-DADE COUNTY** BID NO.: IB8091-0/18 LOCAL CERTIFIED SERVICE-DISABLED VETERAN BUSINESS ENTERPRISE CERTIFICATION: A Local Certified Service-Disabled Veteran Business Enterprise is a firm that is (a) a local business pursuant to Section 2-8.5 of the Code of Miami-Dade County and (b) prior to | | | by the State of Florida Depa
7 of the Florida Statutes. | rtment of Management Services as a se | ervice-disabled veteran business enterprise | |------------------------------------|--|--|--|---| | | | nere only if affirming bidde
submitted with this propos | | Veteran Business Enterprise. A copy of | | For the (
Program
solicitati | County's information of the County Use on document. Bidd | n, the bidder is requested to
er Access Program (UAP) do
er participation in the Joint | scribed in Section 1.35 of this contract | nterest in participating in the Joint Purchase
solicitation, if that section is present in this
ry, and the bidder's expression of genera | | A. | | | interest in participating in the Joint Purcha
rofit entities located within the geographi | ase portion of the UAP with respect to other ical boundaries of Miami-Dade County? | | | | Yes | No | | | B. | | | | urchase portion of the UAP with respect to
e geographical boundaries of Miami-Dade | | | | Yes | No | | | Firm Na | me: | | | | | Street A | ddress: | | | | | Mailing <i>i</i> | Address (if different |): | | | | Telepho | ne No.: | | Fax No.: | | | Email A | ddress: | | FEIN No//_/_ | <i></i> | | Prompt | Payment Terms: | % days net | days (Please see paragraph 1.2 H of G | eneral Terms and Conditions) | | Signatu
* <i>"By sig</i> | re:
gning this docume | nt the bidder agrees to all | (Signatur
Ferms and Conditions of this Solicitation | re of authorized agent) on and the resulting Contract." | | Print Na | me: | | Title: | | | | | | | SER TO BE BOUND BY THE TERMS OF | SHALL RENDER THE PROPOSAL NON-RESPONSIVE. THE COUNTY MAY, HOWEVER, IN ITS SOLE DISCRETION, ACCEPT ANY PROPOSAL THAT INCLUDES AN EXECUTED DOCUMENT WHICH UNEQUIVOCALLY BINDS THE PROPOSER TO THE TERMS OF ITS OFFER. # Miami-Dade County Internal Services Department Procurement Management Division Affirmation of Vendor Affidavits In accordance with Ordinance 07-143 amending Section 2-8.1 of the Code of Miami-Dade County, effective June 1, 2008, vendors are required to complete a <u>new</u> Vendor Registration Package, including a Uniform Affidavit Packet (Vendor Affidavits Form), before being awarded a new contract. The undersigned affirms that the Vendor Affidavits Form submitted with the Vendor Registration Package is current, complete and accurate for each affidavit listed below. Federal Employer | | Contract No. : | Identi | ficati | on Number (FEIN): | | | | | | | | | |---|--|-------------------|---------|---|--|--|--|--|--|--|--|--| | | Contract Title: | | | | | | | | | | | | | | Affi | davits and Legisl | atio | n/ Governing Body | | | | | | | | | | 1. | Miami-Dade County Ownership Disclosure
Sec. 2-8.1 of the County Code | | 6. | Miami-Dade County Ve
Section 2-8.1 of the County (| endor Obligation to County
Code | | | | | | | | | 2. Miami-Dade County Employment Disclosure County Ordinance No. 90-133, amending Section 2.8-1(d)(2) of the County Code | | | 7. | Miami-Dade County Code of Business Ethics Article 1, Section 2-8.1(i) and 2-11(b)(1) of the County Code through (6) and (9) of the County Code and County Ordinance No 00-1 amending Section 2-11.1(c) of the County Code | | | | | | | | | | 3. | Miami-Dade County Employment Drug-free Workpl
Certification
Section 2-8.1.2(b) f the County Code | ace | 8. | Miami-Dade County Family Leave Article V of Chapter 11 of the County Code | | | | | | | | | | 4. Miami-Dade County Disability Non-Discrimination Article 1, Section 2-8.1.5 Resolution R182-00 amending R-385-95 5. Miami-Dade County Debarment Disabeture | | | 9. | Miami-Dade County Li
Section 2-8.9 of the County (| | | | | | | | | | 5. | Miami-Dade County Debarment Disclosure
Section 10.38 of the County Code | | 10. | Miami-Dade County E
Article 8, Section 11A-60 11A | Domestic Leave and Reporting 4-67 of the County Code | | | | | | | | | | Printed Name of Affiant | <u> </u> | Printe | d Title of Affiant | Signature of Affiant | | | | | | | | | | Name of Firr | m | | | Date | Address of Firm | | | State | Zip Code | | | | | | | | | | | Notary Pub | blic Ir | <u>nformation</u> | | | | | | | | | | Not | ary Public – State of | County of | f | | | | | | | | | | | Sub | escribed and sworn to (or affirmed) before me this | , | | _ day of, | 20 | | | | | | | | | by | | He or she i | is per | sonally known to me | or has produced identification | | | | | | | | | Тур | e of identification produced | | | | | | | | | | | | | | Signature of Notary Public | | | | Serial Number | | | | | | | | | | Print or Stamp of Notary Public | Expiration Date | е | | Notary Public Seal | | | | | | | | ### FAIR SUBCONTRACTING PRACTICES (Ordinance 97-35) In compliance with Miami-Dade County Ordinance 97-35, the Bidder shall submit with the bid proposal a detailed statement of its policies and procedures (use separate sheet if necessary) for awarding subcontractors in accordance with Section 1, Paragraph 1.15 NO SUBCONTRACTORS WILL BE UTILIZED FOR THIS CONTRACT Date Signature ### SUBCONTRACTOR/SUPPLIER LISTING (Miami-Dade County Code Sections 2-8.1, 2-8.8 and 10-34) | ame of Proposer: | | | FEIN | No. | | | | | | | | | | _ | | | | | | | | | | | |---|--|---|--|--|---|--|----------------------|---|--|---|------------------------------------|---------------------------------|----------------------------|---------------------------|---------------------|---------------------------|------------------------------------|----------------------|-------|------|--------------|---------------|------|---| | In accordance with Sections 2-8 Proposers on County contracts for more, and all Proposers on Count awarded this contract shall not chematerials to be supplied from the appropriate heading of this form if | r purchase of sup
y or Public Health
nange or substitu
se identified, exc
no subcontractor | oplies, materials or servent Trust construction contents first tier subcontract cept upon written approximations or suppliers will be used. | rices, in
ntracts
tors or
oval of
sed on | cludi
which
direct
the (
the c | ng p
n inv
t sup
Cour
ontra | rofes
olve
oplier
oty.
act a | expers or The nd sig | al service
inditures
the porti
Proposei
gn the fo | es which
of \$100
ons of t
rs shou
rm belo | n inv
),000
the co
ld ei
w. | olve
O or r
contra
nter t | expe
nore.
act w
the w | nditu
The
ork t | res
Pro
o be
'NO | of \$ opos e pe NE" | sers
erfor
und | ,000
who
med
der t | oi
oi
oi
he | | | | | | | | In accordance with Ordinance N employees of all first tier subcontrace, gender, and ethnic informat | ractors/suppliers | . In the event that the | recon | nmen | ded | Prop | oser | demons | trates t | o th | e Co | unty | prior | to | awa | ard t | hat t | he | | | | | | | | information and provide the same | <u>contract</u> . | (Plea | se duplicate this forn | n if add | lition | al s | pace | is n | eeded.) | | | | | | | | | | | | | | | | | | | Principal
Owner | | | | | Princ
er of | ipal O | wner
ind female | owners | by | fei | (Enter
male e | the n | yees | er of
and | male
the i | numb | e | | | | | | | | Rusiness Name and Address | | Scope of Work to | Gen | der | | | Rad | ce/Ethnicit | ty | | Gei | nder | | Ra | ce/E | thnic | ity | | | | | | | | | Business Name and Address
of First Tier Subcontractor/
Subconsultant | | be Performed by
Subcontractor/
Subconsultant | М | F | White | Black | Hispanic | Asian/Pacific
Islander | Native American/
Native Alaskan | Other | М | F | White | Black | Hispanic | Asian/Pacific
Islander | Native American/
Native Alaskan | Supplies/Material | | | | | | | (Ente | r the n | | er of r | ipal O
nale a
/ethni | nd female | owners | by | fei | Enter
male e | the n | yees | er of
and | male
the i | numb | е | | | | | Gen | der Race/Ethnicity Gender | | | | | | | | Race/Ethnicity | | | | | | | | | | | | | | Business Name and Address of First Tier Direct Supplier | Principal
Owner | s/Services to be
Provided by
Supplier | М | F | White | Black | Hispanic | Asian/Pacific
Islander | Native American/
Native Alaskan | Other | М | F | White | Black | Hispanic | Asian/Pacific
Islander | Native American/ | | | | | | | | | k here if race, gender and ethnicity
to the Small Business Developme | tracts.asp. As a condition of final p
nd at http://www.miamidade.gov/busertify that the representations | ayment, Proposes
siness/library/forn | r shall provide subcont
ns/subcontractors-payn | ractor in
nent.pdf | nform | atio | n on | the S | ubcontra | ctor Pa | yme | nt Re | port | Sub 2 | 200 1 | form | ı wh | ich d | a | | | | | | | | Signature of Proposer | Print | Name | | - i | Print | Title | ! | | | | | Date | | | | | | | | | | | | |